Quantum Electronic Solids 07 March 2012 Dr. Harold Weinstock Program Manager AFOSR/RSE Air Force Research Laboratory | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments rarters Services, Directorate for Information | regarding this burden estimate of mation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|---|---|--|--|--| | 1. REPORT DATE
07 MAR 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2012 | ERED
2 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Quantum Electron | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory, Wright-Patterson AFB, OH, 45433 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO Presented at the Air 9 March, 2012 | otes
ir Force Office of Sc | ientific Research (A | FOSR) Spring R | eview Arling | ton, VA 5 through | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
29 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # QUANTUM ELECTRONIC SOLIDS **NAME: Dr. Harold Weinstock** #### BRIEF DESCRIPTION OF PORTFOLIO Physics and electronics at the nanoscale: superconductivity, metamaterials and nanoelectronics - exploiting quantum phenomena to create faster, smarter, smaller and more energy efficient devices #### SUB-AREAS IN PORTFOLIO Superconductivity: find new, more useful materials for high magnetic fields, microwave electronics, power reduction and distribution Metamaterials: microwave, IR & optical sensing and signal processing with smaller sizes and unique properties Nanoelectronics: NTs, graphene, diamond, SiC for sensing, logic & memory storage ## **Seekers of New Superconductors** - <u>MURI</u>: 1. Stanford, Princeton, Rice, Rutgers (Beasley) - 2. UCSD, UCI, UW-Milw, Complutense (Schuller) - 3. Maryland, Iowa State, UCSD (R. Greene) - Plus: 1. Houston, TAMU, Academia Sinica Taiwan (Chu) - 2. UT-Dallas, Clemson, Aoyama Gakuin (Zakhidov) - 3. Stony Brook, UCSD, Rutgers, (Aronson, Basov, Kotliar) - 4. Florida International (Larkins, Vlasov) - 5. Brookhaven, Stanford (Bozovic, Geballe) - 6. Tel Aviv, Stanford, Twente (Deutscher, Geballe, Koster) - 7. PECASE: TAMU, Rice, Cornell (Wang, Morosan, Shen) - 8. AFRL/RZPG (Tim Haugan) - 9. IoP of CAS + Chinese universities (Zhao et al.) # Guidance for New Superconductors - To obtain T_c = 300K, not of great concern whether it is a 2D or 3D superconductor, but for most applications desire 3D. - Alternately, could be either s-wave or d-wave pairing of electrons in achieving $T_c = 300K$, but for applications prefer s-wave pairing. - No known reason why the el-ph interaction can't work well at 300 K. - Hope for large density of states, especially for applications. # Supersearch Methodology Ivan Schuller - UCSD ### **Sensitive & Selective** # Oscillate H field, scan T, detect absorption Detection limit 5x10⁻¹² cm³ # **Results**Ivan Schuller – UCSD ### SYSTEMATIC studies - 1. RE₅Si₃+dopants - > Pr₅Si₃+C, 85K Ferromagnet - > Eu₅Si₃ 27K Superconductor? - > YBCO preformed superconducting pairs at 180K - 2. AlB₂-high pressure synthesis $Tc \sim 7K$? - 3. Th_5Ni_4C $Tc\sim5K$ - 4. CaCeIr- Tc~3K - 5. $ZrNb_xB$, ZrVxB- $Tc\sim9K$ - 6. ZrV_xS_2 , ZrV_xSe_2 , ZrV_xTe_2 $Tc\sim7-9K$ - MFMMS Open for business - Collaborations- - 3 MURIs+Wen+Zhou+Risbud - 16 papers, 4 PhD theses, 38 invited talks ### **Empirical Search for New SCs** U Maryland-Iowa State-UC San Diego MURI (PI-R.L. Greene) #### 40+ K Superconductivity in rare earth-doped Ca_{1-x}R_xFe₂As₂ - substitution-controlled lattice collapse - high-Tc superconducting phase S.R. Saha et al, arXiv: 1105.4798 # Integrated MBE – ARPES Kyle Shen, Cornell U. ### **SC Power Transmission for DE** #### A. Dietz, Creare Inc., L. Bromberg, MIT - Two-stage current leads with integrated heat exchangers cooled by cycle gas from a two-stage turbo-Brayton cryocooler - Current lead design minimizes cold heat load and ensures even current distribution - Cryocooler design offers high efficiency with low weight - Advantages over copper cables - 90% less weight - 40% less power consumed **Current Lead Design** Elec. Bus ### Light Funneling into Deep Sub-λ Slits Experimentally determined that light can be efficiently funneled into a nanoslit with an effective lateral range on the order of one wavelength. Effect can be explained in terms of electrostatic model. Also studied coupling effects for more than one slit. ### **Spontaneous Faster than Stimulated Emission** Eli Yablonovitch & Ming Wu, UC Berkeley New Science: Changing the rules, spontaneous faster than stimulated! New Technology: LED is faster than Laser! BW of THz possible. LC matching circuit Enables ultra-low power interconnects. Ridge Height: 35nm Ridge Width: 24nm Metal Thickness: 40 nm - Optical-antenna-based nanoLED demoed. - -Very small size. 0.015 (λ/2n)³ Mode Volume - -Spontaneous Emission Rate enhancement of >8x - -Semiconductor based allow for high speed mod. AFRL ### **Nonlinear Metamaterials** D. R. Smith, Duke University # Low Frequency Nonlinear MetaCrystals Nonlinear crystals play dominant role in optical systems as sources, wavelength shifters, amplifiers, etc. Artificially-structured MetaCrystals can improve on nature. 1st experimental demo of phase matching: <u>neg. index</u> nonlinear metacrystal produces 2nd harmonic reflected wave! ### **Nonlinear Optical Metamaterials** RADROE RESEARCH LIBOURGE D. R. Smith, Duke University # Four wave mixing in an optical metacrystal At IR and visible wavelengths, metals are extremely nonlinear and are a natural match for optical nonlinear metamaterials. Field enhancement can play a critical role! Simulation showing <u>huge enhancement of</u> <u>FWM light</u>, (>8 orders of mag.) using both localized & propagating surface plasmons! ### **Ultra-Subwavelength 2D Plasmon Electronics** ### **Donhee Ham, Harvard University** #### 2D Plasmonic Nanoguide & Cavity #### **2D Plasmonic Crystal** - $\lambda_p \sim \lambda/300$ (drastic subwavelength confinement) - 2D plasmon manipulation to create circuits ### Newtonian Route to Gigantic Neg. Refraction # Donhee Ham, Harvard University 2DEG electron-inertia-based negative index metamaterial Gigantic negative index (up to -460) ### **MM-Inspired Optical Nanocircuits** Nader Engheta, U Penn Graphene Metamaterials, Graphene Metatronics, and Graphene Transformation Thick Optical Fourier Transforming with One-Atom-Thick Luneburg lens, as an example of Graphene Transformation Optics AFRL # Patterned Graphene Grows into Thin Heterojunctions Jiwoong Park, Cornell University #### New technique produces heterojunctions in single-atom-thick graphene Electrical continuity of synthesized *i-n* graphene heterojunctions # Electrical Properties of Polycrystalline Graphene Jiwoong Park, Cornell University # orwoong rank, cornen oniversity #### Small-Grain Graphene shows excellent electrical performances High electrical conductance of grain boundaries in polycrystalline samples Polycrystalline graphene can have similar (as much as 90%) electrical properties (conductance and mobility) as in single-crystalline exfoliated graphene. # Atomic Structure & Electronic Properties of Low-D Mat'ls Abhay Pasupathy, Columbia University # RATORICE REGERECH LIBORRODE #### The local electronic structure of graphene doped with nitrogen Above: Left – Large area STM image of N dopants in a graphene monolayer and Right – atomic scale image of a single dopant showing the nitrogen dopant (red) in the graphene lattice (silver and blue) Above: X-ray measurements of a nitrogen-doped graphene film (top) show a strong resonance due to graphitic nitrogen that is not present in pristine graphene (bottom) Published in: Zhao et al, Science 333, 999 (2011) ### **Graphene Production Tool - STTR Phase II** Structured Materials Industries: Nick Sbrockey, Bruce Willner, Gary Tompa Cornell University: Jeonghyun Hwang, Michael Spencer Process development at Cornell and at SMI for graphene films by Si sublimation, and by CVD on metal and dielectric substrates. Graphene film deposition tools are being designed, built and *Sold* by SMI. # **Sketched Oxide Single-Electron Transistor** FY10 SuperSemi MURI – J. Levy, U. of Pittsburgh ### Discovery of Spin Qubits in SiC D. D. Awschalom, University of California – Santa Barbara #### Based on existing technology: - commercial wafers - GHz quantum control - room temperature - telecom wavelengths - robust $T_2 \sim 300 \,\mu s$ #### Different divacancy defect orientations ### Basal divacancy orientation Ramsev Fringes Hahn Echo **C-axis divacancy orientation** B = 52 G τ (µs) Nature **479**, 84 (2011) 5 # Fab. for Oxide Film Hetero Devices STTR Phase II Structured Materials Industries: Nick Sbrockey, Gary Tompa Drexel University: Jonathan Spanier 5 nm SMI and Drexel University have developed an atomic layer deposition (ALD) process for epitaxial LaAlO₃ films on SrTiO₃ substrates. XRD and TEM verify epitaxy. Electrical characterization shows conductivity, similar to LaAlO₃ / SrTiO₃ heterojunctions prepared by Recent work focused on scaling-up process technology & hardware to large wafer sizes & high volume production tools. pulsed laser deposition (PLD). # CRYOGENIC PELTIER COOLING – FY10 MURI J. P. Heremans, Ohio State U. - Goal: develop science to enhance thermoelectric performance of solid-state coolers in the 150 K 10 K range (cooling of IR, XR and γ -ray sensors); need zT > 1-1.5 - Approach - Two scientific tools - (1) band engineering to enhance thermopower - (2) nanostructuring to decrease lattice thermal conductivity - Four material systems - (1) $Bi_{1-x}Sb_x$ - (2) Tetradymites Bi₂Te₃-like - (3) sp/d hybridized semiconductors FeSb₂-like - (4) sp/f hybridized metals CePd₃-like #### **Starting point** ### **CPC MURI Accomplishments Year 1** J. Heremans, Ohio State U. #### Overall progress: - 40% increase in zT 50K <T < 300K in BiSb using K as resonant level - 3x-increase in zT in FeSb₂ using nanostructuring # **Interactions with Other Agencies** | Agency/Group | POC | Scientific Area | |---------------|---|---| | ARO | Rich Hammond
Pani Varanasi | Metamaterials Graphene | | ARL | Paul Barnes | Superconductivity | | DoE | Laura Greene, UIUC (EFRC)
Yvan Bozovic, BNL | Superconductivity Superconductivity | | ONR | Mark Spector
Chagaan Baatar | Metamaterials
Graphene | | International | Taiwan
Korea
Israel
Netherlands
Brazil
Chile | Nanoscience Nanoscience Metamaterials, NS, SC Superconductivity Magnetic Materials, SC Magnetic Materials | ## Thank you